RECEIVED ABP-T-3

Dec 30 2 21 PM '97

BEFORE THE POSTAL RATE COMMISSION WASHINGTON, D.C. 20268-0001

POSTAL RATE AND FEE CHANGES, 1997)

Docket No. R97-1

DIRECT TESTIMONY OF NICHOLAS CAVNAR ON BEHALF OF AMERCIAN BUSINESS PRESS

> David R. Straus Thompson Coburn 700 14th Street, N.W. Suite 900 Washington, D.C. 202-508-1000 (office) 202-508-1010 (facsimile)

Attorney for Amercian Business Press

December 30, 1997

BEFORE THE POSTAL RATE COMMISSION WASHINGTON, D.C. 20268-0001

POSTAL RATE AND FEE CHANGES, 1997)

Docket No. R97-1

DIRECT TESTIMONY OF NICHOLAS CAVNAR ON BEHALF OF AMERICAN BUSINESS PRESS

1 My name is Nicholas Cavnar. My current position is Vice President, Circulation, for 2 Intertec Publishing Corporation, which has headquarters in Overland Park, Kansas. Intertec 3 publishes 68 trade and professional magazines and tabloids, and we mail approximately 3 4 million copies of these magazines each month at the Periodicals rate. A list of the company's 5 periodicals is attached. (Appendix A). 6 Most of Intertec's publications have relatively small circulation, with almost 70 percent 7 having fewer than 40,000 copies per issue. Our largest publication, which serves the farming 8 industry, has 265,000 copies per issue. Based on my experience at other national magazine 9 publishers, and my activities on postal and industry advisory panels, I would say that the sizes 10 of our publications are similar to most periodicals with national distribution. 11 My background includes posts as a circulation manager at Crain Communications 12 Company from 1985 to 1986; as circulation director at Ward's Communications, which was 13 owned by International Thomson Business Publishing and then by Intertec, from 1988 to 1991; 14 and as a circulation director at Cahners Publishing Company from 1991 to 1994. Through

those positions, I came to my current post with direct working experience with a total of
 seventy other publications.

I am currently a member of the American Business Press (ABP) Washington Legal Committee, which develops postal policy for ABP. I also serve as one of ABP's representatives on the Mailers Technical Advisory Committee (MTAC), and I am a member of the association's Postal and Circulation Subcommittees. I am also a member of the Circulation Management Advisory Committee to BPA International, which provides circulation auditing services for more than 1,600 member periodicals.

As Intertec's Vice President, Circulation, my duties include responsibility for all operations involved in maintaining subscriber records and delivering our publications to our subscribers. We operate an in-house subscription fulfillment department serving more than 50 of our publications, so we produce our own postal sortation and labels, using Group 1 software, and are responsible for ensuring that our magazines meet requirements for Periodicals status.

PURPOSE OF TESTIMONY

The purpose of my testimony is to explain in part ABP's position that the Commission should recommend a periodical rate schedule no higher than that proposed by USPS. (Neither I nor other ABP witnesses are endorsing any particular methodology used by USPS to arrive at those rates however.) The Commission certainly should not adopt rates higher than those proposed for regular-rate periodicals, for reasons expressed below.

846647 - 2 -

1 DISCUSSION

The increases proposed for regular-rate periodicals in this case come on the heels of
recent increases paid by those periodicals that (a) cannot for the most part sort to carrier route
and (b) do not at present qualify for automation (barcode) discounts. The magnitude of these
increases is demonstrated in the comparative chart that follows, in which the R94-1 per-piece
periodical regular rates by presort and automation status are compared with the corresponding
per-piece charges adopted in the MC95-1 classification case (which for national publishers was
a rate case in the end) and with the rates proposed by USPS in the current rate case.

846647 - 3 -

1 account under criterion four."

I understand that criterion four, "[T]he effect of rate increases on the general public,
business mail users, and enterprises in the private sector of the economy engaged in the
delivery of mail matter other than letters," is a factor that must be considered in developing
markups that each subclass must bear. The statement by Witness O'Hara, however, is a rather
terse description of very significant changes in rates for publishers, changes that did not affect
other subclasses in the same way.

In our own company, where we can compare magazines of differing size and geographic distribution, we have seen that "Classification Reform" did indeed amount to a rate increase for smaller publications with dispersed circulation. Smaller publications lack the densities needed to achieve a high level of carrier route or even five-digit sortation.

Consequently, these publications must mail a high percentage of copies at the basic and 3/5 digit rates, whether automation or non-automation, and they received the highest increases under "Classification Reform".

In addition, a rule change implemented as part of "Classification Reform" required all publishers to separate addresses without a nine-digit zip code from the automated mailstream. Since no list can currently match 100 percent of addresses to the postal database used to assign nine-digit codes, this rule effectively requires all publishers to mail a portion of their subscriber copies as a separate mailstream, which is typically too small for effective sortation. This change pushed yet more copies out of five-digit and three-digit sortation into an ADC level at the basic rate, causing yet further increases in actual postage cost (even if not in rates).

846647 - 5 -

Further adding to the cost burden of reclassification for periodicals mailers, the presort requirements implemented from July 1, 1996 through January 1, 1997 were indeed "vastly different," as attested to by Witness Moden (Transcript page 5617). The distribution network was changed, with state distribution centers replaced by Area Distribution Centers (ADC).

Optional city package and sack preparation levels were eliminated, as were SCF packages and

sacks, and the minimum number of pieces for certain sack levels were increased.

These changes required many revisions to sortation software, which could not be completed on time for the implementation dates, forcing publishers and fulfillment operations to scramble for other means to produce labels. USPS did recognize these problems and granted the industry extensions and waivers, but many publishers incurred additional costs during this chaotic time in order to produce labels. My own company had to outsource our mailing label production for five months, due to software problems, at a cost of more than \$150,000.

In Intertec's experience, and that of other publishing companies with similar magazines, the net impact of "Classification Reform" (once the dust of the transition had settled) was to raise postal costs by 5 percent to 7 percent for most magazines with a circulation of 100,000 or less. USPS Witness Taufique estimated a 7.8% increase after July, 1996 for a periodical sorted to five digits, mailed to Zone 5, and containing 58% editorial content (the USPS average). (Transcript page 4845). The USPS Marketing Department has estimated that a "national magazine" would receive an additional 6.6% increase if the proposed USPS rates are recommended. I agree with witness O'Hara that, under criterion four, the impact of this recent

846647 - 6 -

1 increase should be taken into account in calculating the general effect of any additional increase

2 upon periodical publishers.

Witness O'Hara also stated (USPS-T30 at 30) that he took into consideration ratemaking criterion eight—the "educational, cultural, scientific and informational value of the mail" (ECSI) to moderate the cost coverage for periodical mail. However, he did not elaborate upon this point. I believe this point deserves further discussion, especially in light of the fact that publishers have been especially affected adversely by per-piece rate increases and widening gaps between non-automated and automated per-piece rates.

Smaller circulation journals and periodicals, like the ones for which I am responsible, carry business, educational, and scientific news that often is not replicated or reported in detail by daily newspapers or by television and radio. This information has extremely high value to the recipients, and to the economic and cultural health of our nation as a whole. My company has come to appreciate the value of this information more than ever in the past year, when we entered negotiations with government agencies in the People's Republic of China to establish industry publications for that country. The Chinese government is extremely eager to offer its developing industries access to the same technical and business information that is distributed in this country through business publications.

Given the value of the information these publications provide, and the relatively high increases that many have just experienced under "Classification Reform," I submit that ECSI should be considered as a major factor (along with the factors discussed by other periodical witnesses) in determining the appropriate cost coverage for periodicals in this case, and that the

846647 - 7 -

1 cost coverage should not be higher than the 107% proposed by USPS.

As further argument to support restraint on cost coverage for periodicals, I would point out that many periodicals continue to be restricted from taking full advantage of automation discounts by limitations of the Postal Service's equipment and address technology. Witness McGarvy and others will discuss the impact of the relatively slow deployment of equipment (i.e. the FSM 1000 flats sorter and barcode readers) on tabloids and other periodical flats mail that continues to pay the higher per-piece rates that apply to non-automated flats. My company publishes six tabloids, including one weekly and three bi-weeklies, that would be able to barcode and mail at automation rates today if the Postal Service had the right equipment available now.

I, like Witness McGarvy, attended both MTAC and specially arranged meetings of the ABP Postal Subcommittee with senior USPS operations and marketing managers to urge quicker deployment of flats sorters designed for the real world of publishing. In other words, while most magazines are standard trim, tabloids are an important part of the class, as are magazines and tabloids of all sizes that are mailed in polybags for protection or to enclose supplements. While some kinds of polywrap have now been approved by USPS for use with the current FSM 881, the reality is that the most available and widely used polywrap materials still cannot be accommodated by the FSM 881.

We sincerely hope that the FSM 1000 will be the open gateway for automation and mechanized handling of flats that Witness Moden and others have told us that it will be. In the meantime however, USPS' own statistics demonstrate that too few non-carrier route flats are

846647 - 8 -

receiving mechanized handling, which not only increases our postal rates, but hampers
 efficiency for the Postal Service.

Even for those periodicals without a size-related problem, there are other impediments that prevent publishers from matching a higher percentage of their addresses to a nine-digit zip code in order to receive an automation discount for those pieces. I am currently a member of an MTAC workgroup addressing this problem, in which we have identified 18 major obstacles to improving the coding of addresses. These obstacles include shortcomings in the postal database of addresses, and the lack of a mechanism for local post offices to send correct, codeable addresses back to mailers. Unlike advertising mailers, who may elect not to mail promotions to addresses that cannot be barcoded, periodicals publishers must mail to all subscribers regardless of whether we can obtain an automation discount for their address.

As mentioned earlier in my testimony, not only must we forego the automation discount for this portion of our mail, but as of January 1, 1997, these non-automated pieces were required to be mailed as a separate mailstream, which is being sorted at levels that are more expensive for us to mail and less efficient for the post office to handle. If they are not mailed separately, the entire mailing could pay non-automated higher rates, even if, as is common, 90% or more of the pieces carry recognized nine digit barcodes.

As a final comment on the cost impacts of Classification Reform, I would emphasize that the problems enumerated above not only cause higher postal costs for publishers, but also contribute to higher costs projected by USPS for the handling of flat-sized mail, including periodicals. For example, investigations by another MTAC workgroup have led to the

846647 - 9 -

1 conclusion that the move to ADC sortation under classification reform actually increased the

2 amount of handling and re-sacking of flats that the Postal Service must perform, creating

service delays and higher costs.

The Postal Service is now proposing to restore the SCF sack for periodicals. Other initiatives from the USPS and industry groups such as MTAC are addressing the obstacles to automating tabloids and polywrapped magazines, improving the barcoding of labels, and improving sortation and handling of non-automated copies. As these problems are solved, we should see a much higher volume of periodicals being automated, which should lead to lower periodical costs in the test year than currently projected.

For all of these reasons—the recent cost increases incurred by many periodicals under Classification Reform, the information value of these periodicals, and the opportunities to lower current handling costs through further automation—I urge the Commission to use the most conservative markup it can for periodical mail.

ABP also supports the new three-digit sortation discount, as proposed by USPS. This proposal is a practical way to offset some of the MC95-1 increases while offering, to a limited extent at least, the possibility of offsetting some of the cost impact of Classification Reform, such as the loss for many pieces of 3/5 digit discounts. I agree with USPS witness Tauflique who said, "This proposed change...provides a fair and equitable allocation of costs based on the work actually done by mailers in presorting their mail." This new incentive will better conform rates to how USPS now handles all three-digit packages, and eliminates obsolete distinctions between different three-digit make-up schemes.

846647 - 10 -

In particular, the proposed discount will help the USPS and mailers address one of the problems described in my testimony above: sortation of the non-automatable addresses in periodicals mailings. I am personally working with the Postal Service in an MTAC work group trying to establish sortation rules that would allow these non-automated pieces to be sorted and sacked as part of the automation mailstream, while packaged separately for efficient handling on sorting equipment. This will greatly improve handling of these pieces, which have proven to be very labor intensive when mailed as a small, separate mailstream. One obstacle in our current effort is differences in the rules for three-digit sortation of automated and non-automated mail. The proposed three-digit rate would harmonize those differences, and allow us to implement a sortation change that should lower costs for both publishers and the postal service.

I learned recently that the USPS filing in this case did not take into account the migration from basic rate levels of added three-digit volume when projecting the test year costs and revenues. As with automated volumes, the test year may produce more presorted volumes than anticipated, with lower costs to USPS, and thus a higher cost coverage than anticipated for periodicals. Also, the hoped-for resolution of the split mailing problem for non-automated copies could restore the prior presortation levels, and thus result in lower costs and a higher cost coverage as well.

Therefore, ABP recommends that the rate schedule proposed by USPS for regular-rate periodicals be approved by the Commission and sent to the USPS governors for final adoption.

846647 - 11 -

Attachment to Direct Testimony of Nicholas Cavnar Page 1 of 2

Intertec Publishing

Publications by Industry Served

Agriculture

BEEF

California-Arizona Farm Press

Delta Farm Press

Farm Industry News

Hay & Forage Grower

National Hog Farmer

Southeast Farm Press

Southwest Farm Press

Soybean Digest

Apparel & Textiles

The Press

Stitches Magazine

Textile World

Wearables Business

Automotive & Trucking

Fleet Owner

Modem Bulk Transporter

Refrigerated Transporter

Trailer/Body Builders

Ward's Auto World

Ward's Automotive International

Ward's Automotive Reports

Ward's Automotive Yearbook

Ward's Dealer Business

Ward's Engine & Vehicle Technology Update

Communications & Entertainment

BE Radio

Broadcast Engineering

Cellular & Mobile International

Electronic Musician

Global Telephony

Lighting Dimensions

Millimeter

Mix

Mobile Radio Technology

RF Design

Satellite Communications

Sound & Video Contractor

Telephony

TCI (Theatre Crafts International)

Video Systems

Wireless Review

World Broadcast News

Direct Testimony of Nicholas Cavnar Page 2 of 2

Electrical

CEE News

EC&M

Electrical Marketing

Electrical Wholesaling

Facilities Management

Access Control & Security Systems Integration

American School & University

Grounds Maintenance

Government, Public Services & Utilities

American City & County

Fire Chief

Transmission & Distribution World

Utility Business

World Wastes

Health & Fitness

Better Nutrition

Club Industry

Health Management Technology

Swimming Pool/Spa Age

Mining & Construction

C&D Debris Recycling

Coal Age

Concrete Products

Engineering & Mining Journal

International Construction

Rock Products

Rock Products Cement Edition

Printing & Packaging

Adhesives Age

American Printer

Boxboard Containers International

Empaque Latinoamericanos

Paper, Film & Foil Converter

Real Estate & Investment

Commercial Real Estate South

National Real Estate Investor

Midwest Real Estate News

Registered Representative

Shopping Center World

Trusts & Estates